Nanotechnology and Long-Term Implantable Devices Army Research Office Overview 2007 TATRC IRT Dr. David M. Stepp Materials Science Division US Army Research Office US Army Research Laboratory 919-549-4329 david.m.stepp@us.army.mil http://www.aro.army.mil **24 October 2007** | maintaining the data needed, and c
including suggestions for reducing | lection of information is estimated to
completing and reviewing the collect
this burden, to Washington Headqu
uld be aware that notwithstanding ar
DMB control number. | ion of information. Send comments arters Services, Directorate for Information | regarding this burden estimate mation Operations and Reports | or any other aspect of the 1215 Jefferson Davis | is collection of information,
Highway, Suite 1204, Arlington | | |---|--|--|--|--|---|--| | 1. REPORT DATE 24 OCT 2007 2. | | 2. REPORT TYPE | | 3. DATES COVERED 00-00-2007 to 00-00-2007 | | | | 4. TITLE AND SUBTITLE | | | | 5a. CONTRACT NUMBER | | | | Nanotechnology and Long-Term Implantable Devices. Army Research Office Overview | | | | 5b. GRANT NUMBER | | | | | | | | 5c. PROGRAM ELEMENT NUMBER | | | | 6. AUTHOR(S) | | | | 5d. PROJECT NUMBER | | | | | | | | 5e. TASK NUMBER | | | | | | | | 5f. WORK UNIT NUMBER | | | | 7. PERFORMING ORGANIZATION NAME(S) AND ADDRESS(ES) US Army Research Office,US Army Research Laboratory,Materials Science Division,Research Triangle Park,NC,27709-2211 8. PERFORMING ORGANIZATION REPORT NUMBER | | | | | | | | 9. SPONSORING/MONITORING AGENCY NAME(S) AND ADDRESS(ES) | | | | 10. SPONSOR/MONITOR'S ACRONYM(S) | | | | | | | | 11. SPONSOR/MONITOR'S REPORT
NUMBER(S) | | | | 12. DISTRIBUTION/AVAIL Approved for publ | LABILITY STATEMENT
ic release; distributi | on unlimited | | | | | | 13. SUPPLEMENTARY NO
Integrated Research
Oct 23-25, 2007 | otes
ch Team (IRT) Meet | ing ?Nanotechnolog | gy Solutions for L | ong-term Im | plantable Devices? | | | 14. ABSTRACT | | | | | | | | 15. SUBJECT TERMS | | | | | | | | 16. SECURITY CLASSIFIC | 17. LIMITATION OF
ABSTRACT | 18. NUMBER | 19a. NAME OF | | | | | a. REPORT
unclassified | b. ABSTRACT
unclassified | c. THIS PAGE
unclassified | Same as Report (SAR) | OF PAGES 11 | RESPONSIBLE PERSON | | **Report Documentation Page** Form Approved OMB No. 0704-0188 ### ARO Materials Science Vision: UNPRECEDENTED MATERIAL PROPERTIES The US Army materials science <u>basic research</u> investment seeks to provide new innovations in materials design and processing to enable advanced materials for improvements in firepower, mobility, armaments, communications, personnel protection, and logistic support. ### Basic Research Goal: The Soldier of 2032 (Unprecedented Material Properties) # ARO Materials Science Focus Areas http://www.aro.army.mil #### **Mechanical Behavior of Materials** - High strain-rate phenomena - Characterization tools - Lightweight energy absorption - Materials enhancement theory - Property-processing relationships - Specific toughness - Tailored functionality - Active transport membranes - Self-assembling architectures #### Synthesis and Processing - Electromagnetic field effects Difficult to process materials - Supramolecular scaled materials - Bulk submicron-scale microstructures - Molecular-scale composites - Functional mesoscale structures - Directed assembly strategies - Bulk metallic glasses - Processing bulk structures - Local structure-property relationships #### **Design of Materials** - Growth and processing design - Surface & interface engineering - Nonequilibrium processing - Embedded monitoring - In-situ to nanoscale characterization - Property control - High resolution spectroscopy #### **Physical Properties of Materials** - Defect engineering - Heteroepitaxy & liftoff - Defect formation - Nanoscale characterization - Functional materials - Nanostructuring of materials - Multifunctional materials ### ARO Life Sciences Focus Areas (Neuroscience) http://www.aro.army.mil #### Neuroergonomic/neuromorphic computing - Define how the brain processes and refines inputs into efficient decisions in order to create automated systems that optimally enhance Soldier capabilities - Explore other species' sense/computing capabilities for novel algorithms usable in automated/remote military systems #### Bioadaptive Soldier status monitoring Exploit new non-invasive physiological techniques to measure and predict Soldier cognitive and physiologic state #### Bidirectional equipment bio-interfaces - Define the informational bandwidth capability of the Soldier across multiple simultaneous sensory modalities - Develop methods to "close the loop" between Soldier status and military equipment (auto-adaptive displays and controls) # DoD Nanotechnology Perspective - ▶ <u>Definition</u>: to develop understanding and control of matter at dimensions of approximately 1 to 100 nanometers, where the physical, chemical, and biological properties *differ* in fundamental and valuable ways from those of individual atoms, molecules, or bulk matter - Nano-hype - National Nanotechnology Initiative (NNI) accelerates highpotential nanotechnology-based capabilities: Chemical/biological defense; Information technology; Energy and energetics; Multifunctional materials and devices; Health monitoring, sensing, and care #### Embedding biological functionality in synthetic materials - Unique and specifically designed biological functionalities and activities - Maintaining (and preferably enhancing) requisite mechanical properties - Coatings, multifunctional structures, and enhanced sensors #### Bio/synthetic interfaces - "Permanent" skin penetration - Functional links to nerve - Functional links to muscle - Functional links to bone ### Synthetic Active Transport (U. Cincinnati, U. Pittsburgh, Arizona State U.) #### **OBJECTIVE:** To produce synthetic flexible membranes containing biological transport proteins that can utilize energy for the selective uptake, concentration and release of ions and molecules in an organized manner. The effort includes production of both macroscopic membranes and nanostructures containing transport proteins with vectorial transport function. #### **ACCOMPLISHMENTS:** - The first ever functional ion-selective synthetic protein membrane on inorganic support has been prepared and demonstrated, providing unprecedented potential for future sensors, drug delivery, and fuel cells. - Developed enhanced algorithm to predict transport pathways in proteins, even for very large turns; this effort identified 4 possible pathways within the bacterial CI- channel that were later confirmed by experimental evidence. #### **RESEARCH TEAM:** #### **University of Cincinnati** John Cuppoletti (Physiology and Biophysics) - T.L. Beck (Computational+Theoretical Chem.) - J. Boerio (Materials Science and Engineering) - J.Y.S. Lin (Chemical Engineering) - P.R. Rosevear (Biochemistry and Microbiology) #### **University of Pittsburgh** R. Coalson (Computational Chemistry+Physics) #### Reversible E-Field Dependent Adhesion (MIT and Natick Soldier Center) #### No Applied Field 0 kV, n = 0 pulses t = 0 seconds #### Applied 2.5 kV n = 20 Pulses t = 5 seconds #### Reversed 2.5 kV, n = 20 Followed by -2.5 kV, n=20 t = 10 seconds #### Reversed 2.5 kV, n = 20 Followed by -2.5 kV, n=30 t = 15 seconds #### Wearable Electrophysiologic Sensors (QUASAR, Inc. and The Scripps Research Institute) #### **Objectives** - Develop EEG/ERP-based assessment of cognitive workload during performance of Ghost Recon (GR) (ECG to be added) - Assessment technology does not distract subjects or impair GR performance. - Explore correlation between GR performance, EEG measures, and performance on other simple attention tests. #### **Approach** - Subjects perform GR at four difficulty levels: passive (observe GR), easy (4 enemies), medium (10 enemies), hard (20 enemies) - Two attend conditions: ignore, count tones - Spectral analysis of EEG activity - Single-stimulus P3 ERP analyses (sparse low-level background tones elicit ERPs) #### **Status** - Ran 10 subjects: 4 pilot, 6 full - Preliminary findings: - Game performance varied with difficulty - EEG alpha power decreased with difficulty - P3 ERP amplitude decreased and interacted with difficulty # Direct Myoneural Sensing and Control (U. Michigan) - Myoneural interface to the nervous system via a peripheral nerve - New interface that a transected nerve can grow into and synapse with - Implantable, sensor laden tube with growing muscle cells - Muscle cells act as targets for the transected peripheral nerve axons - Allows a natural blood supply to grow into it